UNCLASSIFIED

AD NUMBER AD830116 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to DoD only; Administrative/Operational Use; APR 1968. Other requests shall be referred to US Naval Applied Science Lab., Brooklyn, NY 11251. **AUTHORITY** Naval Applied Science Lab. 1tr dtd 28 Oct 1970

Lab. Project IED-20 Final Report

Investigation of Platings of Electrical Contacts

Albert Glowasky

Physical Sciences Division

U. S. NAVAL APPLIED SCIENCE LABORATORY BROOKLYN, NEW YORK

Each transmittal of this document outside the Department of Defense must have prior approval of the U.S. Naval Applied Science Laboratory

INVESTIGATION OF PLATINGS
OF
ELECTRICAL CONTACTS
8 April 1968
Lab. Project IED-20
Final Report

Albert Glowasky

PHYSICAL SCIENCES DIVISION J.M. McGREEVY, HEAD

Approved:

Technical Director

Approved:

T.T.McGILLICUDDY, CAPTAIN USN Commanding Officer and Director

U.S. NAVAL APPLIED SCIENCE LABORATORY FLUSHING AND WASHINGTON AVENUES BROOKLYN, NEW YORK, 11251

Each transmittal of this document outside the Department of Defense must have prior approval of the Naval Applied Science Laboratory.

Lab. Project IED-20 Final Report

ABSTRACT

The relative deterioration of noble metal platings for electric contacts by marine atmospheres has been determined in the interests of improving the reliability of electrical connections and conserving precious metals. As part of a cooperative effort with EIA, P-5.1 Committee Research Laboratories, this Laboratory investigated the effects of marine and laboratory salt spray atmospheres on various contact platings in order to determine optimum platings. Emphasis is given to the effect of silver underplating. Work described includes establishment of experimental techniques, equipment development, the marine exposure site at Ft. Tilden, N.Y., the laboratory salt spray environment and procedures. The results with the various platings were summarized and show that nickel underplating is undesirable, 30 millionths of gold over 100 millionths of silver is superior and 30 millionths of gold over 100 millionths of copper is adequate for Naval applications in a marine atmosphere.

SUMMARY

The increasing usage of separable connectors in large quantities for electrical and electronic communications has pointed up a need for study of contact materials having high reliability and low contact resistance especially when exposed to a marine environment as required for Naval use. A search of the literature reveals little information on the properties and performance of electroplated contact metals when exposed to marine environmental contaminants. The Naval Applied Science Laboratory in cooperation with the Bell Telephone Laboratories, Murray Hill, N.J. and the Electronic Industries Association P-5.1.4 Committee on Contact Plating formulated a program for determining optimum contact platings for application in a marine environment.

MIL-C-26636 size #16 and #20 pin and socket contacts were electroplated with gold over silver, gold over nickel, gold over copper, rhodium over nickel and rhodium over silver. Plated contacts were wired and assembled in a modified louvered Stevenson Screen and installed at the NASL marine environmental site at Ft. Tilden, N.Y. mounted on a supporting structure facing the ocean without obstruction, approximately 300 feet from the shore line and 40 feet above M.L.W. A second group of size #20 plated contacts were wired and assembled on a stainless steel stand and installed in the NASL salt spray environment.

Analysis of tarnish films deposited on exposed copper plates during the exposure period at the Ft. Tilden test site indicated a suitable marine environment free of sulphide contamination.

Twenty-two months of marine exposure at Ft. Tilden, N.Y. produced no appreciable change in the resistances of gold over silver and gold over copper plated electrical contacts. The resistances of the gold over nickel and rhodium over nickel plated contacts more than doubled within 400 hours of salt spray fog exposure and then proceeded to increase exponentially thereafter.

The results indicated that nickel underplating is undesirable, 30 millionths of gold over 100 millionths of silver is superior and 30 millionths of gold over 100 millionths of copper is adequate for Naval applications in a marine atmosphere.

The adequacy of gold over copper plating indicates that conservation of precious silver and substantial savings can be accomplished through the use of electrical contacts without silver underplating.

TABLE OF CONTENTS

	Page No
ABSTRACT	2
SUMMARY	3
ADMINISTRATIVE INFORMATION	5
ACKNOWLEDGMENTS	5
OBJECT	5
INTRODUCTION	5
APPROACH	6
PROCEDURE	8
RESULTS	10
CONCLUSION	13
RECOMMENDATIONS	14

TABLES

- 1 Thickness Measurements of Plated Contacts (4 pp)
- 2 Summary of Contact Resistance Measurements taken at Ft. Tilden, N.Y. Exposure Site (4 pp)
- 3 Summary of Contact Resistance Measurements taken at NASL Salt Spray Exposure Environment (2 pp)

FIGURES

- 1 Plating Schedule
- 2 Photo L 21039-1, Preconditioning, Reciprocating Insertion and Withdrawal Mechanism
- 3 Photo L 21039-2, Electrical Contacts Wired Fixtures Assembled on Stand
- 4 Photo L 21039-3, Complete Wired Assembly With Keithley Model 502A Milliohmeter and 10 Position Switch
- 5 Photo L 21039-4, Marine Environment Exposure Site at Ft. Tilden, N.Y. Showing Stevenson Screen With Glass Wool Filter
- 6 Photo L 21039-5, Marine Environment Exposure Site at Ft. Tilden, N.Y. Showing Stevenson Screen With Stainless Steel Mesh Screen Filter
- 7 Photo L 21039-6 NASL Salt Spray Exposure Environment

APPENDIX

A - Bibliography on Platings of Electrical contacts (2 pp)

ADMINISTRATIVE INFORMATION

Ref: (a) NASL Technical Director's Memo of 5 Oct 1965

- (b) NASL Technical Director's Memo 901C:JMR-3920 of 21 Apr 1966
- (c) NASL Project IED-20 Program Summary dated 1 May 1966
- (d) Lab. Project IED-20, Technical Memo 1, Investigation of Platings on Electrical Contacts of 8 Jul 1966
- (e) Lab. Project IED-20, Status Report No. 2; NASL Annual In-House Independent Exploratory Development Program Report for Period Ending 31 Dec 1966
- 1. As directed by references (a) and (b) and in accordance with the objectives set forth in reference (c), the Naval Applied Science Laboratory conducted a study to develop techniques to determine the efficacy of various types of electroplatings on electrical contacts under marine and laboratory salt spray environmental exposure for Naval use. The work reported herein was formerly covered by Subproject SF 021-02-02, Task 9633.

ACKNOWLEDGMENTS

2. This work was performed by A. Glowasky under the general supervision of G.J. Thompson, Head, Electrical Branch. The technical assistance rendered by R.G. Baker of Bell Telephone Laboratories, C. Stuart of Amphenol Corp., A. Nash of Burndy Corp., R. Tweed of Nu-Line Industries and S. Weiss of Elco Corp., is acknowledged.

OBJECT

3. The objective of this investigation is to develop techniques to determine the efficacy of various types of contact platings, to investigate the effects of laboratory developed salt spray environment as compared with those caused by marine environment and to determine optimum contact platings for Naval applications.

INTRODUCTION

4. Reliability studies have shown that electrical connectors produce the largest portion of failures in electrical and electronic circuits. Physical size limitations in low power circuits, which is the area of concern, generally restrict connector improvements to contact configurations, surfaces and materials. Currently, improvements are concentrated on noble metal electroplatings of electrical contacts and are based on incomplete information on electrical performance and durability. In these attempts at improvement, such platings as 0.000030 inch gold over 0.00020 inch silver and up to 0.0015 inch hard gold are specified in various military and industrial procurement documents. Suitable evidence of material with minimum thicknesses for reliable wear and low contact resistance, particularly at low voltage levels, and capable of operation under industrial and especially marine environments, has not been firmly established. The requirements for commercial applications may be met

without the use of silver underplating, a feature tentatively considered necessary for inhibiting corrosion in a marine atmosphere. Evidence was needed to demonstrate whether or not this feature is necessary for Naval application. For these reasons the Electronic Industries Association, P-5.1 Committee on Electrical Contacts, in which this Laboratory participated, formulated a program for determining optimum contact platings. This Laboratory conducted the investigation on contact platings in a marine atmosphere for Naval application. This report presents the design of the planned experiment to establish the plating requirements for a marine environment. A detailed description of the methodology and techniques essential to cooperating laboratories in correlating their work. The results compiled from field and laboratory environments are analyzed and recommendations are made.

APPROACH

- 5. The Navy's interest in the electroplating of electrical contacts is unique in that it concerns performance under a marine corrosion environment. The Naval Applied Science Laboratory in cooperation with Electronics Industry Association P-5.1.4 Committee on Electrical Contact Platings formulated plans for a program to determine the optimum plating for such contacts and this required the development of experimental techniques, equipment and procedures that would be employed by all participating laboratories regardless of the environment with which each was concerned.
- 6. The committee established the following guide lines and objectives for its program:
- a. The primary aim was confined to electroplatings of electrical contacts and not contact geometry or contact life.
- b. The development of methodology to determine the efficacy of various types of platings.
- c. Investigation of exposure sites and their relationship to the application environments namely:
 - Industrial Urban
 Sulfurous

 - 3. Elevated temperature
 - 4. Marine

In addition NASL agreed to conduct an investigation of the effect of laboratory salt spray on the plating of electrical contacts. It was important to select for study, one type of basic metal for the contact preferably from one manufacturer and one geometry of contact. This eliminated as many variables as possible from the experiment to facilitate correlation between cooperating laboratories. While it is recognized that investigation of wear and possible

advantages of lubrication should be considered for future study when results have established one or several good finishes for each environment, these will not be covered as part of this program.

- 7. The study under marine corrosion environment and laboratory salt spray conditions was undertaken by the Naval Applied Science Laboratory. The environmental study utilizing industrial-urban atmosphere was assigned to Bell Telephone Laboratories while the sulfurous atmosphere was assigned to Burndy Research Division.
- 8. In order to keep the size of the exploratory program manageable while providing the maximum amount of useful information with the minimum number of specimens, it was agreed to study the following nine combinations of platings on size #16 and size #20 MIL-C-26636 type pin and socket contacts.
 - a. Gold over Silver:
 - (1) Gold $30x10^{-6}$ inches over Silver $100x10^{-6}$ inches
 - (2) Gold $100x10^{-6}$ inches over Silver $100x10^{-6}$ inches
 - (3) Gold $50x10^{-6}$ inches over Silver $200x10^{-6}$ inches
 - b. Gold over Nickel:
 - (1) Gold $30x10^{-6}$ inches over Nickel $100x10^{-6}$ inches
 - (2) Gold 100x10⁻⁶ inches over Nickel 100x10⁻⁶ inches
 - c. Gold over Copper:
 - (1) Gold $30x10^{-6}$ inches over Copper $100x10^{-6}$ inches
 - (2) Gold $100x10^{-6}$ inches over Copper $100x10^{-6}$ inches
 - d. Rhodium over Nickel:
 - (1) Rhodium 20 to 30x10-6 inches over Bright Nickel 100x10-6 inches
 - e. Rhodium over Silver:
 - (1) Rhodium 20 to $30x10^{-6}$ inches over Silver $100x10^{-6}$ inches
- 9. Amphenol Corporation furnished a sufficient number of size #16 and #20 unplated pin and socket contacts manufactured from their leaded copper full hard alloy 126, for the study.

- 10. Nu-Line Industries plated all the contacts in accordance with Bell Telephone Labs requirements indicated in BTL Specification WL-2250.101, Issue 8 for Electroplated Finishes.
- 11. Upon receipt of all the electroplated contacts at NASL, no effort was made to chemically or otherwise clean them since they were to be handled in the normal manner as would electroplated contacts received from any contact manufacturer. However, precautionary measures were taken to avoid further contamination of the specimens by crimping and wiring them in a clean controlled atmosphere room with the technicians using disposable vinyl examination gloves when handling the electroplated contacts and their related components.

PROCEDUR!

- 12. Approximately 14 specimen contacts were withdrawn from each size and type of plating for plating thickness measurements. These were first measured with the Betascope using the Beta Ray method and then sectioned for verification measurement with a toolmaker's microscope.
- 13. Twenty plated contacts were allotted for each size and type of contact for each environment as indicated in Figure 1. Each pin and socket contact was crimped to two separate conductors (one current lead and the other a voltage lead). A Buchanan MS3191-1 crimping tool with a MS3191-20A positioner for the two size #24 wires and a MS3191-16A positioner for the two size #22 wires was utilized to perform all the crimping of the respective 2 wire conductors to each plated contact. The best combination of conductors was experimentally determined to be two #22 stranded wires for the size #16 contact and two #24 stranded wires for the size #20 contact. Navy Type E MIL-W-16878/4A 7 strand, white teflon insulated wire was used throughout. The opposite ends of the two wires emanating from each pin and socket contact were soldered into a 50 contact Amphenol connector pt. No. 57-20500. Ten such pin and socket contacts wired with forty conductors were soldered to each Amphenol 50 contact connector. Ten of these contacts were mated once prior to installation in the field environment while the remaining ten contacts were mated 100 times at a rate not exceeding one engagement every five minutes. This relatively long interval between engagements avoids possible overheating and relieves stresses of the contact surfaces. The mating of the contacts was accomplished by a specially designed reciprocating mechanism as shown in Figure 2, which was automated to permit 10 pin and socket contacts to be mated repetitively once every five minutes with a mating cycle of insertion and withdrawal of 10 seconds. Ten wired mated contacts were connected into a 10 position transfer switch through which their resistances were measured by a Keithley Model 502A Milliohmeter. During cycling, resistance measurements were made on the contacts after every 25th cycle of engagement, utilizing a 4 wire contact measuring circuit.
- 14. Each group of 10 wired pin and socket contacts was then mounted in a plastic fixture. These fixtures measured 2 3/4" wide x 2 1/2" high x 4" long and were constructed of 1/4" thick epoxy glass, assembled with stainless steel non-magnetic

Lab. Project IED-20 Final Report

screws. Thirty-six such fixture assemblies were prepared for the 9 different types of electroplated contacts, namely 18 fixtures of size #20 contacts and 18 fixtures of size #16 contacts. All 36 wired fixtures were mounted on a stainless steel stand measuring 15" wide x 19" long x 12 5/8" high. Wired fixtures are shown in Figure 3. The complete wired assembly was shock mounted on 4 layers 1/4" thick isomode pads. This was done to avoid mechanical disturbance of any films that would form in the contact area. The assembly was housed in a louvered aluminum shelter, 30" x 30" x 19" similar to a Stevenson Screen and mounted on an aluminum base 36" x 48" x 1/4" thick. One inch thick glass wool filters behind the louvers permitted a free circulation of air but restricted dust particles from contaminating the contact specimens. The enclosure was hinged to the base plate to permit periodic examinations of the contacts. The electrical contact terminations in the 36 fifty contact Amphenol connectors were mounted on a stainless steel terminal rack in front of the exposure housing as shown in Figure 4 and protected by an aluminum cover sealed to the base by a neoprene gasket. In addition numbered electrolytic copper panels 1/2" x 1" x 1/32" thick prepared by Bell Telephone Laboratories were mounted along side the stainless steel stand with glass thread as shown in Figures 3 and 4. These copper panels were removed at monthly intervals and returned to Bell Telephone Laboratories where the amount and types of tarnish films were analyzed. By exposing a set of these panels at the start of this study and measuring the tarnish rate, it is possible to compare the corrosiveness of the environment of this study with that of another no matter when they are started. This technique also allows the study of climatic variations from year-to-year.

- 15. Upon completion of the assembly, the entire shelter was transported to the Marine field exposure site at Ft. Tilden, N.Y. and shock mounted on 5 layers of 1/4" isomode pads, two feet above ground on a special supporting structure facing the ocean without obstruction approximately 300 feet from the shore line and 40 feet above M.L.W. as shown in Figure 5.
- 16. Periodic resistance measurements were recorded on all 360 plated specimen contacts mounted within the modified Stevenson Screen enclosure at the marine exposure site during the 22 month exposure period.
- 17. After 17 months of exposure from January 1966 to June 1967, there was ample evidence of salt spray corrosion to components of the external supporting structure, however, no salt spray corrosion was noted within the Stevenson Screen enclosure. It therefore appeared evident that the salt laden atmosphere must have consisted of salt and moisture in such particulate form and size as to have been prevented by the glass wool filter from entering the enclosure holding the specimens. These filters were therefore replaced with type 316 stainless steel wire screening 0.009" diam. wire, 18x18 mesh which then permitted a freer entry of the salt laden marine atmosphere but prevented insects and debris entering the contact specimen area as shown in Figure 6.

- 18. A similar stainless steel stand was assembled with only 18 fixtures of 10 wired contacts each of size #20 contacts. For each type of plating, 10 of these contacts were mated only once while the remaining 10 contacts were mated 100 times. These contacts were wired identically to those installed at the exposure site at Ft. Tilden, N.Y.
- 19. The completed assembly was shock mounted on 4 layers of 1/4" isomode pads onto a 1/4" stainless steel base and installed in a modified laboratory salt spray environment as shown in Figure 7.
- 20. This assembly of 180 plated contacts was then subjected to the salt spray fog (corrosion) utilizing a 5% salt solution as outlined in method 101C of MIL-STD-202C. In order to utilize maximum corrosion time, the contacts were subjected to the salt spray fog corrosion for 64 hours, rinsed and washed in tap water for several hours, then dried for 24 hours after which time contact resistance measurements were recorded. The electrical contacts were again submitted to the salt spray fog corrosion for another 48 hours, rinsed and washed in tap water, dried and contact resistance measurements recorded. This was all accomplished in a 7 day period. This procedure was repeated continuously until the electrical contacts were subjected to a total of 4000 salt spray fog hours with electrical contact resistances being recorded at the end of each salt spray corrosion period.

RESULTS

- 21. The unplated contacts furnished by Amphenol Corp. were plated by Nu-Line Industries in accordance with the plating schedule indicated in Figure 1. Results of these platings shown in Table 1 indicate a wide variation in plating thickness for each plating requirement. These variations were recognized and tolerated because they are representative of the present state-of-the-art of plating. The uniformity of plating is difficult to control because of variables in plating solutions, temperatures, current density, cleanliness and quantity of contacts involved.
- 22. The resistance measurements of the plated contacts which were preconditioned for 100 cycles showed only slight variation in contact resistance during the insertion and withdrawal matings. There was no significant difference in the average contact resistance of the contacts that were mated 100 times as opposed to those that were mated only once, but with one exception. The contacts that were plated with rhodium over nickel and were mated 100 times showed an average contact resistance approximately 30% higher than the contacts that were mated only once.
- 23. The data on the amount of tarnish films found on the copper panels exposed at the Ft. Tilden exposure site given below are in Angstroms and should only be considered significant to the nearest 100 Å for this purpose. The composition and thickness of the films of these panels was determined by the cathodic reduction method.

Lab. Project IED-20 Final Report

Removal Date	Panel No.	Cuprous oxide Angstroms	Cupric oxide Angstroms
2/8/66	1	173	0
3/10/66	2	625	60
4/11/66	3	565	118
5/12/66	4	520	107
6/9/66	5	57 7	149
7/7/66	6	657	149
8/11/66	7	692	328
9/7/66	8	857	83
10/14/66	9	1695	113
11/16/66	10	1775	179
12/15/66	11	2363	0
2/15/67	12	2929	0
3/27/67	13	4427	0
4/20/67	14	5630	0
5/18/67	15	5096	0
6/21/67	16	6138	0

It is known that corrosion films do not form uniformly over the entire surface of the panel. However, in order to report an apparent thickness, one must assume uniformity of tarnish films, because of the possibility of slightly different rates of formation on an individual panel. Seeming anomalies such as panels 2 and 3 can occur and should not be of concern. There is no indication of any sulphide tarnish films which indicates a suitable marine environment free of sulphide contamination.

24. The data obtained at the Ft. Tilden site have been summarized in Table 2. The data taken for the Laboratory Salt Spray conditions have been summarized in Table 3. Seventeen months of sea side exposure, from January 1966 to June 1967 produced no appreciable change in contact resistance according to the measurements shown in Table 2. Examination of the interior of the screened area showed no visual evidence of salt corrosion. Tests were then made by swabbing all interior surfaces with sterile cotton swabs wetted with distilled water. These were chemically analyzed for presence of sodium chloride with a silver nitrate solution. Results showed that there was no sodium chloride present within the screened enclosure. There was however ample visual evidence of salt spray corrosion to components of the external supporting structure. It was therefore concluded that the salt laden atmosphere consisted of salt and moisture in such particulate form and size that it had been prevented from entering the specimen enclosure by the glass wool filters shown in Figure 5. These filters were therefore replaced with a stainless steel mesh screen filter shown in Figure 6 in order to permit the salt laden marine atmosphere to come in contact with the plated specimen contacts. Subsequent measurements made during the period June 1967 to November 1967 indicate a slight increase in

Lab. Project IED-20 Final Report

resistance of the gold over nickel and rhodium over nickel plated specimens while no significant change was noted in the gold over silver and gold over copper plated specimens as shown in Table 2.

- 25. The resistance of the gold over nickel and rhodium over nickel plated specimens more than doubled within the first 400 hours of exposure to Laboratory Salt Spray. After 400 hours, this increase became exponential with time. Under the same conditions the gold over silver and gold over copper plated specimens showed no significant increase in resistance for the entire 4000 hours of exposure.
- 26. Prior to the removal of the glass wool filters from the Stevenson Screen enclosure in June 1967 there was noted only copper oxide corrosion of the small copper monitoring panels. However after the glass wool filters were replaced with the stainless steel mesh screen filters there was definite visual evidence of green (copper chloride) corrosion indicating the presence of salt.

CONCLUSIONS

- 27. The copper corrosion panels data show no indications of atmospheric sulphide, while there is ample evidence of salt spray corrosion of the structure fittings indicating that the site is suitable for marine exposure without industrial atmospheric contamination.
- 28. The absence of salt spray corrosion within the Stevenson Screen enclosure with glass wool filters for the 17 month exposure period to June 1967 was investigated by swabbing all interior surfaces with sterile cotton swabs wetted with distilled water. A chemical analysis of these swabs with silver nitrate solution showed no trace of sodium chloride. An analysis of the copper corrosion panels during this same period also indicated the absence of sodium chloride corrosion. However with the replacement of the glass wool filters with the stainless steel mesh screen filter, there was definite visual evidence of salt spray corrosion within the enclosure and by the green corrosion deposits on the copper corrosion panels. It was therefore concluded that the salt laden atmosphere consisted of salt and moisture in such particulate form and size so as to be prevented from entering the specimen enclosure by the glass wool filters.
- 29. The 100 cycles of insertion and withdrawal preconditioning did not significantly affect the contact resistance of the gold palted specimens.
- 30. The results of exposure of plated contacts at the Ft. Tilden, N.Y. marine environment and in the Laboratory Salt Spray environment indicated that nickel underplating is undesirable because of the relatively high increase in resistance in the contacts with gold over nickel and rhodium over nickel underplating. There was no significant increase in resistance in the gold over silver and gold over copper plated contacts, therefore while 30 millionths of gold over 100 millionths of silver is superior, 30 millionths of gold over 100 millionths of copper is adequate for Naval applications in a marine atmosphere. Conclusions as to the adequacy of these gold platings are made with due regard to the inherent variations in such platings produced by even the best current commercial practice. As Table 1 shows there are overall variations in gold thicknesses ranging from about 80 percent above the nominal to 50 percent below the nominal 30 millionths of an inch. The stable contact resistances maintained in corrosive atmospheres by specimens with the gold platings overlaying substrates susceptible to salt corrosion indicates that these platings were non-porous. The conclusions as to the adequacy of platings are therefor conditional on the plating quality or porosity as well as the actual thickness as represented by the lower limit in the variation of plating thickness shown in the report.
- 31. The results have shown that although there was evidence of salt spray corrosion within the Stevenson Screen enclosure after the installation of the stainless steel mesh screen from June to November 1967, there was no significant change in the resistances of the various plated contacts and therefore there can be no correlation between the results obtained at the Marine exposure at Ft. Tilden and at the Laboratory Salt Spray environment at this time.

Lab. Project IED-20 Final Report

RECOMMENDATIONS

- 32. In view of the adequate performance of the gold over copper plated contacts in a marine and laboratory salt spray environment, it is recommended that silver underplating no longer be required for Naval applications. Under normal conditions of actual use as represented by the repeated matings described in this investigation the plating of 30 millionths of gold over 100 millionths of copper is recommended.
- 33. Although a comparison of the results of exposure of the contacts to a marine environment and laboratory salt spray does not indicate the degree of acceleration of corrosion attributable to the laboratory salt spray, the poor performance of nickel underplated contacts under laboratory salt spray indicates a possible source of failure. It is therefore recommended that nickel underplating be avoided, where possible, for Nayal shipboard applications.
- 34. It is recommended that the methods and procedures adopted for this investigation be used as guide lines in the study of plating of electrical contacts under, Industrial-Urban, Sulfurous and Elevated Temperature environments so that the results of all investigations can be correlated.
- 35. In a marine environment where salt spray atmosphere corresion is to be studied, it is recommended that a modified Stevenson Screen enclosure with type 316 stainless steel mesh screen filter be utilized in lieu of glass wool filter in order to permit the passage of salt laden atmosphere which has been shown to be in particulate form.

U.S. NAVAL APPLIED SCIENCE LABORATORY

TABLE 1

THICKNESS MEASUREMENTS OF PLATED CONTACTS

				Thic	Thickness X	x 10-6	10-6 Inches			
LOT	PLATING REQUIREMENTS	* BETA	A SCOPE				MICROSECTION	CTION		
,	***					Gold			Silver	
P20S1G3	Gold .000030" over Silver .0001"	S		152	41	43	40	216	230	197
	- 1	Only 172	145	•	41	46	44	228	232	252
	**					Gold		•••	Silver	
\$20\$163	Gold .000030" over Silver .0001"	Silver 110 Only 142	178 155	165	26 21	28 19	35 21	170 170	187 171	157
					3,48	Go1d	סאַר		Silver	700
P20S1G1	Gold .0001" over Silver .0001"	Microse	Microsection Only	ly.	147	116	157	254	260	259
						Gold			Silver	
\$205161	Gold .0001# over Silver .0001#	Microse	Microsection Only	ly	78	113 83	81 93	151 149	162 411	103
	**				;	Gold			Silver	
P20S2G5	Gold .000050# over Silver .0002#	Silver 232 Only 242	227 270	548 -	72 178	% %	88	383	367 419	130 128
	**		ĺ			Gold		ľ	Silver	
\$20\$2G5	Gold .000050* over Silver .0002*	Silver 205 Only 195	242 298	238	47 45	46 147	47 10	355 255	447 377	755 384 387
						Gold			Nickel	!
P20N1G3	Gold .000030* over Nickel .0001*	33 22 23 31	31	25 35	363	33.5	36	123 126	132 137	116 132
				,	,	Gold			Nickel	
\$20M1G3	Gold .000030" over Nickel .0001"	27 37 36 27	ឧឧ	% র	92	30 27	23	## ##	142 162	159
						Gold			Nickel	
P20N1G1	Gold .0001" over Nickel .0001"	97 96 86 112	107 83	75 76 76	122	25 113	105	7 <u>7</u> 2	851 178	크전
										ļ

* Instrument limits measurements to overlays only except as otherwise noted.

Page 1 of 4

^{**} Gold omitted from specimens prepared for Beta Scope measurements (see Figure 1)

TABLE 1

THICKNESS MEASUREMENTS OF PLATED CONTACTS

					Thie	CD68.8	Thickness X 10 ⁻⁶ Inches	Inches			
ToI	PLATING REQUIREMENTS	*	BETA SCOPE	COPE			X	MICHOSECTION	CTION		
SZONIGI	Gold .0001" over Nickel .0001"	52,88	503	걸록	211 %	41. 128	133 133 94	135	112	Mickel 145 101	163 149
P20C133	Gold .000030" over Copper .0001"	32 27	32 28	25 27	32 34	36,38	901 4 30	1,3 29	120	Copper 127 122	131 126
S20C103	#1000. repper .00000.	25 32	32 34	39 38	42 36	33	90 30 30	31 40) 121	Copper 120 72	62 65
P20C161	"TOOO, reque copper ,000, blob	7.11 501	% 01.1	911 %	102	108 911	<u>Gold</u> 123 152	17T	44	Copper 40	120 111
\$20C131	Gold .0001 aver Copper .0001	125 97	98 101	88	111	101	92 108	102	127	<u>Copper</u> 122 119	120 126
PZONJAZ	Rhodium .000020" to .000030" over	अ	31	※크	33	14 TE	Rhodium 34 36	37	951 141	N1ckel 145 187	197
\$20N1.41	Rhodium .000020" to .000030" over Mickel .0001"	23	75 761	สส	2ನ	88	Rhodium 18 19	48 1361	137 11.8	135 135 131	120
P2051R2	Rhodium .000020* to .000030* over Silver .0001*	Micr	osect	Microsection Only	l,y	31. 38	Rhodsum 3h hi	148 38		Silver 136 129	138 141
S20S1R2	Hhodium .000020" to .000030" over Silver	Mcr	osecti	Mcrosection Only	Ŋ	33 37	Rhod1 um 1,1 38	33	115	<u>Silver</u> 128 167	171 166

U.S. NAVAL APPLIED SCIENCE LABORATORY

TABLE 1

THICKNESS MEASUREMENTS OF PLATED CONTACTS

					Thick	mess 1	10-6	Thickness X 10 ⁻⁶ Inches		,	
LOT	FLATING REQUIREMENTS	# E	Beta Scope	COPE				MICROSECTION	CTION		
P168103	** Gold .000030" over Silver .0001	Silver 1 Only 1	150 148	133	8 ⁴ T	823	क्षेत्र १३ १५	32	14 14 26 24 38 24 38	311ver 156 153	162 155
S165103	*** Gold .000030" over Silver .0001"	l <u>6</u> . '	165	85.4 63.4	277	श्र	8 % 8 %	8%	11 H	311ver 149 133	7.52 7.52
PIÓSIGI	Gold .0001" over Silver .0001"	More	secti	Mcrosection Only	ſτ	150 152	(601d) 157 137	9.1L.9 7.1L	123	311ver 132 132	150 163
ราธราชา	Gold .0001" over Silver .0001"	Micro	secti	Microsection Only	ly.	311 301	901 108 111	120		Silver 131 151	33
P168205	## Gold .000050* over Silver .0002*	Silver 2 Only 2	222 242	328 252	295	33	됩도공	89	384	374 374 479	35
516 8205	** Gold .000050* over Silver .0002*	Silver 2 Only 2	270 265	255 290	268	73.02	मुख्य	ኢኢ	352	Silver 466 339	363 363
P16N1G3	Gold .000030" over Nickel .0001"	32 36	33 27	32 34	32	88	601d 26 28	88	153	Mickel 139 161	133 160
\$16N103	Gold .000030" over Mickel .0001"	32 33	31 25	26 28	38	35 34 34	30 S	33	33.	N1ckel 111 137	<u> </u>
P16Kl01	Gold .0001" over Mickel .0001"	101	% 011	100	92 107	101	901 102 102	98 105	, 742 451	Nickel 149 151	127 721 144

TABLE 1

THICKNESS MEASUREMENTS OF PLATED CONTACTS

					iţc]	Kress)	ickness X 10 ⁻⁶ Inches	Inches			
LOT	PLATING REQUIREMENTS	*	DI.FA	DATA SCOPE			¥	MICROSECTION	CTION		
COLMOIS	Gold .0001" over Nickel .0001"	102 116	878	127	103 103	ğ	123 123 126 126	911	81.05	Nickel 152 139	14.5 14.7
P16C1G3	Gold .000030" over Copper .0001"	7F 27	88	7F 217	38	35	001d 28 21	33	221	Copper 134 119	115
S16C103	#1000° request copper *00001"	32 38	33	26 38	32 34	30 31	Gold 20 29	37	215	Copper 126 110	108
P16c1G1	Gold .0001" over Copper .0001"	105	107 103	011 314	105	119	Gold 129 95	99	217 118 118	Copper 113 149	75 07
\$160101	Gold .0001" over Copper .0001"	001 011	102 108	ក្ ជ	113 501	102 118	101 108 108	10t 88) 116 115	Copper 129 111	113
P16N1R2	Rhodium .000020" to .000030" over Nickel .0001"	42 31	약	74	7 1 7 1 7 1	30 27	Rhodium 33 27	31	241 241 841	N1ckel 145 138	קלר נקר
SIGNIRZ	Rhodium .000020" to .000030" over Nickel .0001"	21 20	73 33	32	23 29	22 20	Rhod1 um 24 20	20	165 162	N1ckel 167 134	142 140
P16S1R2	Rhodium .000020* to .000030* over Nickel .0001*	Mic	rosect	Microsection Only	ly	36	Rhod1um 33 33	37	260 253	Silver 150 167	94t 159
S16S1R2	Rhodium .000020" to .000030" over Silver .0001"	Mic	rosect	Microsection Only	1y	36	Rhodium 43 34	38 44	हुत्ता १५१	<u>Silver</u> 152 134	130 136
						l					

Page h of h

Lab. Project IED-20 Final Report

TABLE 2

SUMMARY OF CONTACT RESISTANCE MEASUREMENTS
TAKEN AT FT. TILDEN, N.T. EXPOSINE SITE
SIZE #20 NIL-C-26636 CONTRACTS FOLLOWING
100 INSERTION AND WITHDRAWAL CYCLES

RESISTANCE IN MILLIOHNS	0.56 0.56 0.57 0.56 0.35 0.42 0.42 0.42 0.42 0.48 0.49 0.48	0.58 0.66 0.69 0.62 0.38 0.45 0.46 0.44 0.44 0.51 0.52 0.50	0.48 0.55 0.56 0.57 0.36 0.41 0.42 0.42 0.41 0.46 0.47	0.65 0.73 0.75 0.74 0 0.11 0.17 0.18 0.19 0 0.53 0.60 0.62 0.61 0	0.62 0.74 0.74 0.72 0. 0.11 0.17 0.18 0.18 00 0.18 0.56 0.57 0.57 0.	0.54 0.63 0.65 0.65 0.65 0.15 0.12 0.12 0.12 0.12 0.14 0.15 0.15 0.55 0.55	0.56 0.64 0.66 0.68 0.73 0.44 0.51 0.52 0.50 0.52 0.49 0.55 0.57 0.56 0.58	1.50 1.60 1.65 1.60 1.60 0.70 0.70 0.71 0.71 0.71 1.01 1.08 1.08 1.08 1.08 1.08 0.28	20 1.15
	0.57 0.42 0.49	0.69 0.46 0.52	0.55 54.0 54.7	0.75 0.74 0.48 0.49 0.62 0.61	0.74 0.72 0.18 0.18 0.57 0.57	0.65 0.65 0.13 0.13 0.54 0.55	0.66 0.68 0.52 0.50 0.57 0.56	1.65 1.60 0.75 0.74 1.08 1.08	1,20 1,15
	0.55 0.42 0.48	0.62 0.50 0.50	0.57 0.42 0.48						1.15 1.16
풍				000	000	000	000	9.0	1,1
SE.	0.56 0.12 0.18	0.75 0.45 0.53	0.60 0.13 0.18	0.77	0.72 0.48 0.57	72 G 18	മുള	Q=1 0 2.	
	8.4.C	2.00 5.00 1.00 1.00 1.00 1.00 1.00 1.00 1	0.60 0.13 0.19	8.83 8.83	0.50 0.50 0.50	0.67 0.45 0.57	548	1.66 0.73 11.11	1.16
	0.58 0.54 0.57	0.72 0.47 0.54	2.00 4.00 5.00	55.3	0.50	0.67 0.16 0.58	0.59	1.67	1,17
	0.58 0.15 0.51	0.72 0.17 0.54	0.60 0.45 0.50	0.77 0.50 0.64	0.50 0.59 0.59	0.68 0.15 0.57	0.70 0.59	0.76 0.76 1.13	1.1
	0.58 0.54 0.57	0.77 0.17 0.53	0.60 0.55 0.50	0.77 0.50 0.63	0.50 0.59 0.59	0.67 0.15 0.56	0.00	0.76 0.76 1.13	1.14
	0.56 0.13 0.149	0.69 0.47 0.52	0.57 0.44 0.48	0.74 0.48 0.61	0.72 0.49 0.58	0.65 0.55 0.55	0.67 0.52 0.57	0.75 1.11	1,17
	85.00 54.00 54.00	0.67 0.16 0.52	0.56 0.48 0.48	0.76 6.48 0.62	0.72 0.48 0.58		0.53 0.57	0.73 0.75 1.13	1.18
	0.56 0.13 0.19	0.69 0.47 0.52	67°0 171°0 178°0	0.83 0.49 0.63	0.73 0.59 0.59	0.0 4.0 5.0 5.0 6.5 7.0	0.53	1.72	1,16
	°.°°° 8.4.α.	0.69 0.48 0.53	0.59 0.45 0.49	0.85 0.50 0.65	0.74 0.51 0.62	0.67 0.45 0.57	0.00 4.00 4.00 5.00 5.00 5.00 5.00 5.00	0.79	1.14
	0.58 0.51 0.51	0.72 0.45 0.54	9.0 4.0 7.0 9.0 9.0 9.0 9.0 9.0 9.0 9.0 9.0 9.0 9	0.88 0.51 0.66	0.76 0.52 0.65	0.68 0.16 0.58	0.55 0.55 0.60	1.78 0.81 1.17	1,15
	0.58 0.54 0.57	0.72 0.54 0.54	0.60 0.15 0.50	0.50	0.76 0.52 0.65	0.68 0.58 87.0	0.50 0.53 0.53	1.77	1.25
	0.58 44.0 17.0	0.72 0.49 0.54	0.60 0.16 0.50	0.92 0.50 0.66	0.76 0.52 0.65	0.68 0.15 0.58	0.70	1.78	1.50
	8.50 5.50 5.50 5.50	0.69	8.48 19.00	0.89 0.48 0.64	0.00 6.53	000 34%	0.67 0.52 0.57	1.75 0.79 1.16	2.03
	0.25 14.0 1.6	0.67	0.56 0.12 0.17	0.86	0.74 0.53 0.62	0.63 0.12 0.53	0.00 0.00 0.00 0.00 0.00	1.72 0.77 1.14 0.31	2.35
		0.56 0.56 0.58 0.58 0.58 0.56 0.56 0.56 0.56 0.56 0.56 0.43 0.43 0.44 0.45 0.44 0.45 0.49 0.51 0.51 0.51	0.56 0.56 0.58 0.58 0.58 0.58 0.56 0.56 0.43 0.43 0.44 0.45 0.44 0.44 0.43 0.49 0.49 0.45 0.44 0.43 0.43 0.51 0.51 0.51 0.50 0.50 0.69 0.69 0.49 0.49 0.49 0.49 0.49 0.49 0.49 0.4	0.56 0.56 0.58 0.58 0.58 0.58 0.58 0.56 0.10 0.10 0.10 0.10 0.10 0.10 0.10 0.1	0.56 0.56 0.58 0.58 0.58 0.58 0.58 0.58 0.56 0.13 0.13 0.14 0.15 0.14 0.14 0.14 0.14 0.14 0.14 0.14 0.14	0.56 0.56 0.58 0.58 0.58 0.58 0.56 0.50 0.50 0.50 0.50 0.50 0.50 0.50	0.56 0.56 0.58 0.58 0.58 0.58 0.58 0.58 0.58 0.58	0.56 0.56 0.58 0.58 0.58 0.58 0.58 0.58 0.56 0.10 0.11 0.11 0.11 0.11 0.11 0.11 0.1	0.56 0.56 0.58 0.58 0.58 0.58 0.58 0.58 0.58 0.58

Page 1 of 4

Lab. Report IED-20 Final Report

TARER 2

SUMMARY OF CONTACT RESISTANCE MEASUREMENTS
TAKEN AT FT. TILDEN, N.T. ELPOSURE SITE
SIZE #20 MLL-C-26636 CONTACTS FOLLOWING
INITIAL MATING

75°F 59°F 40°F 51°F 58°F 62°F 77°F 77°F 77°F	0.63 0.60 0.60 0.59 0.61 0.17 0.15 0.14 0.15 0.14 0.54 0.52 0.52 0.52	0.68 0.64 0.64 0.65 0.65 0.65 0.65 0.15 0.15 0.15 0.15 0.15 0.15 0.53 0.53 0.53 0.54	0.61 0.58 0.57 0.57 0.58 0.44 0.43 0.42 0.41 0.42 0.52 0.50 0.50 0.50 0.50	0.81 0.77 0.79 0.80 0.80 0.50 0.51 0.55 0.55 0.56 0.56 0.56 0.65 0.65 0.65	0.74 0.72 0.72 0.73 0.73 0.73 0.73 0.54 0.55 0.54 0.54 0.54 0.55 0.65 0.65 0.65 0.65	0.65 0.62 0.61 0.62 0.63 0.63 0.13 0.13 0.13 0.13 0.13 0.13 0.13 0.1	0.73 0.69 0.69 0.69 0.69 0.69 0.69 0.69 0.65 0.15 0.15 0.15 0.15 0.53 0.53 0.53	1.17 1.18 1.15 1.15 1.17 1.17 0.73 0.72 0.72 0.72 0.73 0.93 0.90 0.91	0.80 0.77 0.77 0.76 0.78 0.56 0.57 0.56 0.57 0.56 0.57 0.56 0.57 0.59 0.69 0.69 0.70
	0.58 0.65 0.64 0.64 0.13 0.14 0.16 0.16 0.51 0.52 0.54 0.54	0.66 0.68 0.67 0.67 0.10 0.13 0.15 0.16 0.53 0.53 0.55 0.55	0.57 0.62 0.60 0.61 0.112 0.11 0.12 0.12 0.19 0.50 0.51 0.52	0.78 0.80 0.81 0.81 0.54 0.54 0.56 0.56 0.63 0.64 0.65	0.71 0.70 0.74 0.74 0.74 0.74 0.52 0.52 0.52 0.55 0.55 0.55 0.55	0.62 0.65 0.65 0.65 0.12 0.13 0.14 0.15 0.51 0.52 0.54 0.54	0.74 0.75 0.74 0.73 0.45 0.45 0.47 0.47 0.53 0.53 0.55 0.55	0.70 0.70 0.72 0.72 0.72 0.70 0.70 0.70	0.74 0.82 0.80 0.80 0.54 0.55 0.57 0.57 0.69 0.70 0.71 0.71
Date 1/11/66 2/8/66 3/10/66 1/11/66 5/12/66 6/9/66 Tamp. 25°F 37°F 1/5°P 54°P 1/9°P 68°P RESISTANCE IN MILIOHNS	Max. 0.51 0.57 0.58 Min. 0.38 0.42 0.44 Avg. 0.44 0.50 0.51	Max. 0.60 0.66 0.67 Min. 0.39 0.43 0.45 Avg. 0.47 0.52 0.53	Max. 0.48 0.54 0.56 Min. 0.36 0.40 0.41 Arg. 0.43 0.48 0.49	Max. 0.67 0.75 0.78 Min. 0.18 0.53 0.55 Avg. 0.56 0.61 0.63	Max. 0.64 0.70 0.72 Min. 0.14 0.49 0.50 Arg. 0.53 0.58 0.60	Min. 0.53 0.60 0.62 Min. 0.38 0.41 0.42 Avg. 0.45 0.50 0.51	Max. 0.66 0.74 0.74 Min. 0.40 0.44 0.46 Avg. 0.48 0.53 0.53	Max. 1.10 1.10 1.10 Min. 0.63 0.69 0.72 Avg. 0.78 0.86 0.86 0.86 0.86 0.06 O.0ev. 0.01	Max. 0.71 0.77 0.79 Min. 0.50 0.54 0.55 Avg. 0.63 0.69 0.70 .bev. 0.73
Plating Description n	Gold ,000030* over Silver ,000100*	Gold .000100" over 311ver .000100"	Gold ,00005011 over ,000200*	Gold .000030m p	Gold ,000100" over N1ckel ,000100"	deld ,000030* 1 over 0	Gold ,000100* 1 over ,000100* 1	Rhodium.000020" Max. over Min. Nickel .000100" Avg. Std. bev.	Rhodium.000020" Hax. over Hin. Silver.000100" Avg. Std.bev.

Page 3 of 4

U.S. NAVAL APPLIED SCIENCE LABORATORY

Lab. Project IED-20 Final Report

TABLE 2

SUMMARY OF CONTACT RESISTANCE MEASUREMENTS TAKEN AT FT. TILDEN, N.Y. EXPOSURE SITE SIZE #16 MIL-C-26636 CONTACTS FOLLOWING LOO INSERTION AND WITHDRAMAL CYCLES

Plating Description	Date Temp.	1/11/66 25°P	2/8/66 37°F	Date 1/11/66 2/8/66 3/10/66 Temp. 25°F 37°F 45°F	14/11/66 54°F	5/12/66 49°F	4 ₀ 89	8/11/66 ¹ 75 ⁰ F	8/11/66 10/14/66 12/15/66 75°F 59°F 40°F	2/15/66 40°F	2/15/67 51°F	14/20/67 58°F	5/18/67 6/21/67 62 ⁰ F 77 ⁰ F	6/22/67 7 77 ⁹ F	7/31/67 { 78°P	8/30/67 5 75°F	9/27/67] 70 ⁰ F	9/21/67 10/27/67 3 70°F 53°F	11/29/67 33°F
			RESIS	RESISTANCE IN	MILLIOHMS	S													
Gold .000030" Max. over Hin. Silwer .000100" Avg.	Max. Min.	0.41 0.27 0.33	0.17 0.30 0.38	0.48 0.32 0.39	0.46	0.45 0.31 0.38	0.52 0.34 0.42	0.53 0.34 0.42	0.52 0.33 0.42	0.50 0.34 0.41	0.50 0.32 0.40	0.50 0.32 0.40	0.50 0.32 0.40	0.51 0.33 0.41	0.52 0.33 0.41	0.52 0.33 0.41	0.51 0.33 0.41	0.50 0.32 0.40	0.48 0.31 0.39
Gold .0001000" OVER .000100"	Max. Min.	0.47 0.25 0.35	0.55 0.28 0.10	0.56 0.29 0.41	0.57 0.30 0.41	0.57 0.30 0.42	0.59 0.32 0.14	0.0 0.33 0.44.0	0.60 0.32 0.14	0.57 0.32 0.43	0.57 0.30 0.42	0.55 0.29 0.41	0.56 0.30 0.41	0.59 0.31 0.43	0.60 0.31 0.43	0.60 0.31 0.43	0.60 0.31 0.43	0.57	0.54 0.29 0.40
Gold ,000050* over Silver ,000200*	Max. Min.	0.0 0.30 0.30	0.16 0.26 0.34	0.18 0.26 0.35	0.45 0.27 0.35	0.18 0.27 0.36	0.29 0.38	0.52 0.30 0.39	0.52 0.29 0.38	0.50 0.29 0.37	0.49 0.28 0.36	0.18 0.28 0.36	0.49 0.28 0.36	0.50 0.28 0.37	0.51 0.29 0.38	0.51 0.28 0.37	0.51 0.28 0.37	0.51 0.27 0.37	0.50 0.24 0.36
Gold .000030* over Nickel .000100*	Max. Min.	0.48 0.27 0.37	0.54 0.30 0.42	0.56 0.31 0.43	0.55 0.31 0.43	0.55 0.32 0.14	0.57 0.33 0.45	0.58 0.34 0.46	0.58 0.33 0.46	0.56 0.33 0.44	0.56 0.32 0.44	0.56 0.32 0.13	0.56 0.32 0.44	0.58 0.32 0.45	0.58 0.33 0.46	0.59 0.33 0.46	0.59 0.33 0.46	0.57 0.32 0.44	0.55 0.32 0.43
Gold .000100* over Nickel .000100*	Min.	0.56 0.39 0.39	0.00 0.00 1.00 0.11	0.66 0.27 0.45	0.62 0.27 0.44	0.66 0.28 0.45	0.67 0.30 0.17	0.67 0.30 0.47	0.67	0.64 0.30 0.46	0.64 0.28 0.45	0.64 0.28 0.15	0.65 0.28 0.45	0.66 0.29 0.46	0.67 0.29 0.47	0.67 0.30 0.17	0.67 0.30 0.47	0.65 0.29 0.16	0.63 0.29 0.45
Gold .000030" over Copper .000100"	Max. Min.	0.39 0.24 0.32	0.43 0.27 0.35	0.14 0.28 0.36	0.44 0.28 0.36	0.15 0.28 0.36	0.48 0.31 0.39	0.49 0.31 0.39	0.49 0.31 0.39	0.16 0.31 0.38	0.45	0.14 0.29 0.37	0.45	0.17 0.30 0.38	0.18 0.30 0.39	0.18 0.30 0.39	0.48 0.31 0.39	0.16	0.143 0.29 0.36
Gold .0CJ100" over Copper .000100"	Max. Min. Avg.	0.44 0.31 0.37	0.17	0.48 0.34 0.41	0.18 0.34 0.41	0.18 0.34 0.11	0.52 0.37 0.44	0.5 0.37 0.44	6.50 75.00 44.0	0.50 0.36 0.42	0.50	0.50	0.50	0.52 0.35 0.43	0.53 0.36 0.44	0.52 0.36 0.13	0.52 0.36 0.43	0.50	0.18 0.34 0.10
Rhodium.00020" Max. 1 over Min. (Nickel .000100" Avg. (Std.bev. (Max. Min. Avg.	1.10 0.56 0.78 0.02	1.20 0.62 0.85	0.63	1.20 0.62 0.86	1.20	1.20 0.64 0.87	1.20 0.64 0.87	0.68 0.88 -	1.25 0.63 0.86	1.20 0.63 0.86	1.20 0.63 0.85	0.63	1.20 0.64 0.87	1.22 0.65 0.89	0.65	1.22 0.65 0.88	0.63	1.20 0.62 0.85 0.02
Rhodium.000020" Max. over Min. Silver.000100" Avg.	Max. Min. Avg.	0.58 0.28 0.12 0.10	0.63 0.31 0.46	0.64 0.32 0.47	0.63 0.32 0.47	0.64	0.50	0.63 0.50	45.0 19.0 19.0 19.0	0.61 0.35 0.49	0.61 0.33 0.48	0.60 0.33 0.47	0.60	0.60 0.34 0.19	0.60 0.34 0.49	0.60 0.34 0.19	64.0 0.34 0.49	0.58 0.34 0.48	0.57 0.33 0.47 0.09

SUMMARY OF CONTACT RESISTANCE MEASUREMENTS
FAREN AT FT. TILDEN, N.Y. EXPOSURE SITE
SIZE #16 MIL-C-26636 CONTACTS FOLLOWING
INITIAL MATING

	Date 1/11/66 2/8/66 3/ Temp. 25°F 37°F 4 RESISTA	2/8/66 3, 37°F 1	10/66 5°F WC 1N	4717/66 54°F WILLION	5/12/66 149°F 185	4 ₀ 89	8/11/66 1 75°F	75°F 59°P 40°P 51°F/17	12/15/66 40°F	2/15/6 51°F		14/20/67 58°F	14/20/67 5/18/67 58°F 62°P	14/20/67 5/18/67 6/21/67 58°F 62°F 77°F	14/20/67 5/18/67 6/21/67 58°F 62°F 77°F	58°F 62°P 17°P 18°F 15°P	58°F 62°P 17°P 18°F 15°P	58°F 62°F 17°F 18°F 15°F 10°F 10°F 10°F
Gold .000030" Max. over Hin. Stlver .000100" Avg.	0.24 0.32 33.24 0.32 0.32 0.32 0.32 0.32 0.32 0.32 0.32	000 8%¥	0.00 4%%	2,2,2,2	000	\$ 8 8 8 8	0.29 0.38		388 000	0.56 0.53 0.29 0.28 0.38 0.37		0.28 0.37	0.53 0.52 0.28 0.26 0.37 0.36	0.53 0.52 0.51 0.28 0.26 0.25 0.37 0.36 0.35	0.53 0.52 0.51 0.53 0 0.28 0.26 0.25 0.26 0.36 0.37 0.36 0.36 0.35 0.36	0.53 0.52 0.51 0.53 0.55 0.28 0.25 0.25 0.26 0.26 0.37 0.36 0.35 0.36 0.37	0,53 0,52 0,51 0,53 0,55 0,56 0,28 0,28 0,27 0,38 0,37 0,36 0,37 0,37 0,37 0,37 0,37 0,37 0,37 0,37	0.53 0.52 0.51 0.53 0.55 0.56 0.56 0.56 0.56 0.28 0.28 0.28 0.28 0.38 0.37 0.37 0.37 0.37 0.37 0.37 0.37 0.37
Gold .000100" Max. over Min. Silver .000100" Avg.	0.12 0.29 0.36	0.16 0.31 0.38	0.47 0.32 0.39	0.46 0.32 0.39	0.47 0.33 0.40	0.18 0.34 0.12	0.48 0.34 0.42	000	87°0 21°0 0°17°0	54.00 54. 24.00 54.		77.00 77.00	0.47 0.46 0.34 0.32 0.41 0.40	0.47 0.46 0.46 0.34 0.32 0.32 0.41 0.40 0.40	0.47 0.46 0.46 0.47 0.33 0.34 0.40 0.40 0.40 0.40 0.40 0.40	0.47 0.46 0.46 0.47 0.47 0.34 0.32 0.32 0.33 0.33 0.41 0.40 0.40 0.40 0.41	0.47 0.46 0.46 0.47 0.47 0.48 0.34 0.32 0.32 0.33 0.33 0.33 0.41 0.40 0.40 0.40 0.41 0.42	0.47 0.46 0.46 0.47 0.47 0.48 0.48 0.48 0.32 0.32 0.33 0.33 0.33 0.33 0.41 0.41 0.42 0.41
Gold .000050" Max. over .000200" Avg.	0.41 0.27 0.33	0.14 0.28 0.35	0.45 0.29 0.36	0.15 0.29 0.36	0.15 0.30 0.37	0.16	0.50 0.32 0.39	000	0.49 0.32 0.39	.19 0.147 .32 0.32 .39 0.38		0.47 0.32 0.38	0.17 0.16 0.32 0.30 0.38 0.37	0.47 0.46 0.45 0.32 0.30 0.30 0.38 0.37 0.36	0.17 0.16 0.15 0.16 0.32 0.30 0.30 0.30 0.38 0.37 0.36 0.37	0.147 0.146 0.145 0.146 0.148 0.32 0.30 0.30 0.30 0.31 0.38 0.37 0.36 0.37 0.38	0.47 0.46 0.45 0.46 0.48 0.49 0.32 0.30 0.30 0.30 0.31 0.31 0.38 0.37 0.36 0.37 0.38 0.38	0.147 0.146 0.145 0.146 0.148 0.149 0.448 0.32 0.30 0.30 0.30 0.31 0.31 0.31 0.31 0.38 0.38 0.38 0.38 0.38 0.38 0.38 0.38
Gold .000030" Max. over Hin. Nickel .000100" Avg.	0.44 0.30 0.37	0.50	0.50 0.33 0.41	0.50	0.53 0.42	0.53 0.153 0.153	0.53 0.35 14	000	0.53 0.35 14.0	53 0.51 35 0.34 0.12		0.51 0.34 0.42	0.51 0.51 0.34 0.33 0.42 0.41	0.51 0.51 0.50 0.34 0.33 0.33 0.42 0.41 0.41	0.51 0.51 0.50 0.51 0.34 0.33 0.33 0.33 0.42 0.41 0.42	0.51 0.51 0.50 0.51 0.52 0.34 0.33 0.33 0.33 0.33 0.42 0.41 0.41 0.42 0.42	0.51 0.51 0.50 0.51 0.52 0.53 0.34 0.33 0.33 0.33 0.33 0.34 0.42 0.41 0.41 0.42 0.42 0.43	0.51 0.51 0.50 0.50 0.52 0.52 0.53 0.53 0.53 0.34 0.34 0.31 0.33 0.33 0.33 0.42 0.42 0.42 0.43 0.43
Gold .000100" Max. over Min. Nickel .000100" Avg.	0.51 0.25 0.36	0.55 0.39 0.39	0.57 0.27 0.39	0.57	000 500 500 500 500 500 500 500 500 500	0.59	0.60 0.29 0.42	0.59	90 N	9 0.57 0 0.29 2 0.41		0.57 0.29 0.41	0.57 0.57 0.29 0.28 0.41 0.40	0.57 0.57 0.56 0.29 0.28 0.28 0.41 0.40 0.40	0.57 0.57 0.56 0.57 0.29 0.28 0.28 0.28 0.41 0.40 0.40 0.40	0.57 0.57 0.56 0.57 0.58 0.29 0.28 0.29 0.40 0.40 0.40 0.40	0.57 0.57 0.56 0.57 0.58 0.59 0.29 0.29 0.29 0.42 0.40 0.40 0.40 0.41 0.42	0.57 0.57 0.56 0.57 0.58 0.59 0.59 0.29 0.29 0.29 0.29 0.29 0.29 0.29 0.40 0.40 0.40 0.41 0.42 0.42
Gold .000030" Max. over Min. Copper .000100" Avg.	0.58 0.27 0.39	0.58	0.58 0.39 0.39	0.57	0.56	0.56 0.32 0.41	0.57 0.32 0.41	0.32 0.32 14	.0.01.4	0.55 0.32 0.10		0.50 0.32 0.00	0.54 0.53 0.32 0.30 0.40 0.39	0.54 0.53 0.53 0.32 0.30 0.30 0.40 0.39 0.38	0.54 0.53 0.53 0.54 0.32 0.30 0.30 0.30 0.40 0.39 0.38 0.39	0.54 0.53 0.53 0.54 0.54 0.32 0.30 0.30 0.30 0.31 0.40 0.39 0.38 0.39 0.40	0.54 0.53 0.53 0.54 0.54 0.55 0.55 0.32 0.32 0.30 0.30 0.30 0.31 0.31 0.40	0.54 0.53 0.53 0.54 0.54 0.55 0.55 0.55 0.35 0.32 0.30 0.30 0.30 0.31 0.31 0.31 0.40 0.40 0.40 0.40 0.40
Ocid .000100" Max. over Hin. Copper .000100" Avg.	0.10 0.32 0.36	5.00 4.00 5.00 5.00	44.00 04.00 04.00	4.00 01.00	0.50 0.35 0.41	0.18 0.38 0.12	0.49 0.37 0.42	0.12		0.46 0.37 0.41		0.46 0.37 0.41	0.46 0.45 0.37 0.36 1.40 1.40	0.16 0.15 0.14 0.37 0.36 0.36 0.11 0.11 0.10	0.16 0.15 0.14 0.15 0.37 0.36 0.36 0.36 0.10 0.10 0.10	0.46 0.45 0.44 0.45 0.47 0.37 0.36 0.36 0.36 0.36 0.41 0.40 0.40 0.40	0.46 0.45 0.44 0.45 0.47 0.47 0.47 0.47 0.37 0.36 0.36 0.36 0.37 0.40 0.40 0.40 0.41 0.42	0.46 0.45 0.44 0.45 0.47 0.47 0.47 0.37 0.36 0.36 0.36 0.36 0.37 0.37 0.41 0.41 0.40 0.40 0.41 0.42 0.42
Rhodium,000020" Max. orer Min. Nickel ,000100" Arg. Std.Dev.	% 69.00 71.00	84%.	0.1.00 0.5% -	9.4%.	0.53	1.02	1.02 0.56 0.67	6.63 6.03		१०० १		५०० १८५५	0.25 0.05 0.05 0.05 0.05 0.05 0.05 0.05	1.95 0.42 0.42 0.65 0.65 0.65 0.65 0.65	1.05 1.00 1.00 1.00 0.54 0.54 0.54 0.54 0.55 0.65 0.65 0.65	1.05 1.00 1.00 1.00 1.00 0.44 0.44 0.54 0.55 0.65 0.65 0.65 0.65 0.65	1.05 1.00 1.00 1.00 1.00 1.00 0.44 0.54 0.54 0.55 0.55 0.65 0.65 0.65 0.65 0.66	1.05 1.00 1.00 1.00 1.03 1.03 1.03 0.54 0.54 0.55 0.55 0.55 0.55 0.65 0.65 0.65 0.65
Rhodium.000020" Max. over Hin. Silver .000100" Avg.	0.63 0.46 0.08	0.67 0.37 0.49	0.50	9.00 8.00 1.00 1.00 1.00 1.00 1.00 1.00 1	0.00	0.52	0.70	6.00 54.00 6.52.0			0.67 0.67	0.67	0.67 0.67 04.0 04.0 05.0 05.0	05.0 05.0 05.0 05.0 05.0 05.0	0.67 0.67 0.66 0.67 0.40 0.40 0.39 0.39 0.50 0.50 0.50 0.50	0.67 0.67 0.66 0.67 0.68 0.69 0.69 0.40 0.40 0.40 0.40 0.40 0.50 0.50 0.50	0.67 0.67 0.66 0.67 0.68 0.69 0.68 0.49 0.68 0.40 0.40 0.40 0.39 0.40 0.40 0.42 0.43 0.50 0.50 0.51 0.51 0.52	0,67 0,67 0,66 0,67 0,68 0,67 0,00 0,40 0,40 0,39 0,40 0,50 0,50 0,50 0,50

Page to of th

U.S. NAVAL APPLIED SCIENCE LABORATORY

Lab. Project IED-20 Final Report

TABLE 3

SUMMARY OF CONTACT RESISTANCE MEASUREMENTS TAKEN AT MASI, SALT SPRIN EXPOSINE SITE SIZE FOR MILC-26636 CONTACTS FOLLOWING 100 INSERTION AND WITHDRAWAL CICLES

Plating		9	0	224	007	624	80	1008	1232	11,08	1632	1808	2032	2192	24,16	2592	2816	3040	3216	3440	3616	3792	1,000
nescription			80°F	80°F	80°F	80°F	79°F	$81^{\circ}F$	$83^{\circ}F$	80°F	80 ₀ F	82 ⁰ F	81^{0} F	81°F	82°F	81°F	82°F	81^{0} F	82°F	82°F	8U.OF	85°F	$82^{0}F$
				RES	ISTANC	STANCE IN MILLIOHMS	TITIOH	IMS															
Gold .000030" over Silver .000100"	000000	Max. Min.	0.50 0.50 0.61	0.66 0.18 0.55	0.76 0.50 0.58	0.80 0.50 0.59	9.00 9.00 9.00	0 0 0 0 0 0 0 0 0	84.0 94.0	0.00 0.50 0.60	0.50	833	0.00 8.00 8.00 8.00	0.00 8.00 8.00 8.00	0.50	0.00 8.00 8.00 8.00	0.0 4.0 4.0 4.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5	0.0 0.63	844	000 844	0.00	0.00 8.23	0.90 0.51 0.64
Gold .000100# over Silver .000100#	0001000	Max. Min.	0.0 14.0 0.0	0.60 0.10 0.51	0.61 0.52 0.53	0.62 0.53 0.53	0.62 0.54 0.54 0.54	0.62 0.13 0.52	45.00 44.00 44.00 44.00	0.63 0.52 0.52	8.3% 3.4%	0.76 0.43 0.54	0.76 0.43 0.54	0.00 2.14	0000 2004	1.25 0.43 0.61	1.25 0.61 14.00	1.15 0.60 0.60	1.1 1.0 1.00	0.10 0.43 0.59	1.0 4.0 6.60	0.00 0.00 0.00	0.10 44.0 59.0
Gold .000050* over Silver .000200*	.000050°	Max. Min. Avg.	0.60 0.52	0.58 0.12 0.50	0.00 0.12 0.50 0.50	ુ. કુંગુંલ	0.00 4.00 4.00 4.00 4.00 4.00 4.00 4.00	0.58 0.42 0.50	0.0 14.0 0.55	0.60 0.42 0.54	60.00 0.00 0.00 0.00 0.00	0.62 0.53 0.53	0.0 4.0 62.0	0.0 44.0 52.0	6.00 44.00 67.00	29.00 14.00	29.0 14.0 14.0 15.0	0.62 0.53 0.53	94 4	0.00 51.00	0 4 4 4 7	45°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°	0.00 13.00 13.00
Gold ,000030" over Nickel ,000100" Std	.000030" .000100" Std	O" Max. Min. O" Avg. Std. Dev.	1.25 0.52 0.67 0.21	0.60	21.50	30.00 0.63 1.05	30°0 30°0 30°0 10°0 10°0 10°0 10°0 10°0	32.00 5.65 5.72	35.00 0.67 8.33	38.00 0.73 10.68	12.00 1.30 15.51	20.43 20.43	105.00 8.20 32.12	105.00 14.50 35.30	115.00 18.00 17.65	122.00 24.00 56.10	26.00 26.00 63.70	28.00 28.00 73.50	31.00	175.00 41.00 88.00	540.00 45.00 141.30	650.00 47.00 173.60	695.00 48.00 211.60 178.88
Gold .000100" Max. over Min. Nickel .000100" Avg. Std.Dev.	.0001000" .000100" Std	Max. Min. Avg.	0.77 0.57 0.66 0.02	0.83 0.56 0.68	0.59 0.86 0.86	4.70 0.60 1.20	6.00 0.62 1.35	7.20 0.61 1.53	9.30 0.62 2.29	12.50 0.62 2.80	22.00 0.65 5.01	24.00 0.67 5.23	25.00 0.68 6.29	25.50 0.70 7.10	30.00 0.70 8.94	30.00 0.70 8.95	31.00 0.70 9.33	31.00 0.75 9.53	29.00 0.76 9.96	35.00 0.76 13.20	38.00 0.76 13.62	38.00 0.77 13.85	38.00 0.77 14.63 12.24
Gold ,000030" over Copper ,000100"	0000000	Max. Min. Avg.	0.75 0.55 0.62	0.75 0.54 0.62	0.58	1.80 0.57 0.78	1.75 0.58 0.78	1.65 0.55 0.75	1.60 0.58 0.76	1.60 0.62 0.76	1.60 0.61 0.78	1.60 0.60 0.78	1.65 0.60 0.78	1.65 0.59 0.78	1.75 0.59 0.79	1.55 0.58 0.77	1.60 0.60 0.78	1.60 0.59 0.78	1.55	1.55 0.60 0.77	0.55	0.60	1.55 0.50 0.78
Gold ,000100" over Copper ,000100"	.0001000" .0001000"	Max. Min. Avg.	0.80	0.78	0.53	0.73 0.53 0.63	84.4	0.78 0.52 0.63	0.73 0.52 0.52	0.79 0.53 0.63	0.0 42.0 65.0	842	0.78 0.55 0.64	0.0 6.03	0.53	6.00 8.43.	0.08 4.00 4.20	6.23 9.23 9.23	87.3	000	8 4 3 8 4 3	8.00 13.00	0.78 0.52 4.00
Rhodium.000020" over Nickel .000100" Std	000020" 000100" Std.	20" Max. Min. DO" Avg. Std.Dev.	2.20 1.05 1.39 0.33	1.92	39.00	67.00	76.00 1.35 22.44	80.00 1.35 29.36	92.00 1.70 38.83	%.00 3.05 1.62	122.00	400.00 22.00 112.00	26.50 26.50 129.45	500.00 30.00 161.45	570.00 36.00 200.80	620.00 36.00 236.60	690.00 36.00 362.60	750.00	38.00 38.00 569.00	965.00 39.00 610.90	1040.00 39.00 633.60	1060.00 1 40.00 666.20	1140.00 40.00 708.20 370.03
Rhodium,000020" over \$11ver .000100"	000020" 000100" Std.	20" Max. Min. 00" Avg. Std.Dev.	0.89 0.72 0.09	1.25 0.65 0.78	0.62	0.62	1.55 0.62 0.82	0.61	0.50 0.61 0.80	0.61	1.40 0.63 0.82	1.15 0.63 0.82	1.45 0.63 0.83	0.63	0.62 0.82	0.63	0.64 0.63 1	1.13 0.63 0.82	0.65 0.83 -	1.40 0.63 0.82	1.10 0.64 0.83	1.10 0.64 0.83	1.10 0.64 0.82 0.23

TABLE 3

SUPPLIES OF CONTACT RESISTANCE MEASUREMENTS
TAKEN AT MASI, SALE SPRAY EXPOSURE SITE
SIZE \$70 MIL-C-26636 CONTACTS FOLLOWING
INITIAL MAINN

Page 2 of 2

FOLLOWING PLATING BY NU-LINE INDUSTRIES

AMPHENOL ASSEMBLED SPRINGS AND HOODS ON

SOCKET CONTACTS AFTER WHICH

DISTRIBUTED CONTACTS AS INDICATED BELOW

FIGURE I - PLATING SCHEDULE

U.S. NAVAL APPLIED SCIENCE LABORATORY

LAB. PROJECT IFD - 20 FINAL REPORT

RECORD PERIODICALLY RESISTANCE OF INDIVIDUAL CONTACTS UNTIL SIGNIFICANT CHANGES CEASE TO DEVELOP

NOTES -

P-5.1 - E. I. A. COMHITTEE ON ELECTRICAL CONNECTORS NASL - U.S. NAVAL APPLIED SCIENCE LAB. P & S CONTACTS - PIN & SOCKET CONTACTS PLATING SCHEDULE APPLIES TO BOTH SIZE #16 AND SIZE #20 CONTACTS

FIGURE 1 - PLATING SCHEDULE

LAS. PROJECT IFD - 20 FINAL REPORT

PHOTO L 21039-1

FIGURE 2 - PRECONDITIONING RECIPROCATING INSERTION
AND WITHDRAWAL MECHANISM

U.S. NAVAL APPLIED SCIENCE LABORATORY

LAB. PROSECT IED-20 FINAL REPORT

PHOTO L 21839-2

FIGURE 3 - ELECTRICAL CONTACTS WIRED FIXTURES ASSEMBLED ON STAND

U.S. NAVAL APPLIED SCIENCE LABORATORY

LAB. PROJECT IED-20 FINAL REPORT

PHOTO L 21039-3

FIGURE 4 - COMPLETE WIRED ASSEMBLY WITH KEITHLEY MODEL 502A MILLIOIDMETER AND 10 POSITION SWITCH

U.S. MAYAL APPLIED SCIENCE LABORATORY

LAB. PROJECT IED..20 FINAL REPORT

PHOTO L 21039-4 FIGURE S - MARINE ENVIRONMENT EXPOSURE SITE AT FT. TILDEN, N.Y. SHOWING STEVENSON SCREEN WITH GLASS WOOL FILTER

U.S. MAVAL APPLIED SCIENCE LABORATORY

LAB. PROJECT IED-20 FINAL REPORT

PHOTO L 21039-5

FIGURE 6 - MARINE ENVIRONMENT EXPOSURE SITE AT FT. TILDEN, N.Y. SHOWING STEVENSON SCREEN WITH STAINLESS STEEL MESH SCREEN FILTER

U.S. MAVAL APPLIED SCIENCE LABORATORY

LAB. PROJECT IED-20 FINAL REPORT

PNOTO L 21039-6

FIGURE 7 - NASL SALT SPRAY EXPOSURE ENVIRONMENT

U.S. HAVAL APPLIED SCIENCE LABORATORY

LAB. PROJECT IED-20 FINAL REPORT

Lab. Project IED-20 Final Report

APPENDIX A

BIBLIOGRAPHY ON PLATINGS OF ELECTRICAL CONTACTS

- 1. R. Holm, Electric Contact Handbook 3rd Edition, Springer-Verlag, Berlin 1958
- 2. T. F. Egan and A. Mendizza, Creeping Silver Sulphide, Bell Telephone Laboratories, Jou. Electrochem. Soc. Vol. 107, No. 4, April 1960
- 3. K. G. Compton and R. G. Baker, The use of Electroplated Metals in Static Contacts, Engineering Seminar on Electrical Contacts, Pennsylvania State University, June 1960
- B. E. Blake, Summary Report of the ASTM Section G Contact Field Tests, Section G ASTM Committee B-4 Sub Committee IV, 1963
- 5. R. E. Tweed, Manufacturing Methods for Electroplating Silver, Gold and Rhodium on Electrical Connector Contacts, Nu-Line Industries, August 1963
- 6. W. H. Graft, H. G. Hamre and B. F. Lathan, Plating Requirements for Multi-Pin Connectors, Illinois Research Institute, October 1963
- 7. R. G. Baker, Studies of Static Low Voltage Contacts at the Bell Telephone Laboratories, Murray Hill, N. J., 2nd International Conference on Electrical Contacts, Graz, Austria 1964
- 8. H. S. Swan and J. M. Davis, Problems With Electrical Connectors, NASA Technical Memorandum, NASA TMX-1083, March 1965
- 9. R. V. Chiarenzelli, Air Pollution Effects on Contact Materials, IBM, Poughkeepsie, N.Y., Engineering Seminar on Electrical Contacts, University of Maine, June 1965
- 10. The Connector Controversy, Electronic Products Forum, October 1965
- H. Musnitsky, Platings: A Prime Problem, Electronic Products Forum, October 1965
- H.S. Swan and J. M. Davis, Problems With Electrical Connectors, ASD-QA-09-65-5 Class III, 14th Annual Wire and Cable Symposium, Atlantic City, N.J., December 1965
- 13. NAVAPLSCIENLAB, Investigation of Platings on Electrical Contacts, Lab. Project IED-20, Technical Memorandum 1, 8 July 1966
- 14. M. Antler, Current Topics in the Surface Chemistry of Electric Contacts, IEEE Transactions, Vol PMP-2, No. 3, September 1966

Lab. Project IED-20 Final Report

APPENDIX A (CONT'D)

- 15. H. B. Ulsh, Current Ideas in the Philosophy of Testing Electrical Contacts, IEEE Transactions, Vol. PMP-2, No. 3, September 1966
- 16. J. B. P. Williamson, Recent Studies on the Physics of Electrical Connector Surfaces, IEEE Transactions, Vol. PMP-2, No. 3, September 1966
- 17. A. Mendizza, The Standard Salt-Spray Test Is It A Valid Acceptance Test, Bell Telephone Labs Monograph 2807, June 1957
- 18. R. F. Snowball, J. B. P. Williamson and R. C. Hack, Ingress of Reactants Between Contacting Surfaces, Burndy Research Report No. 40, May 1966
- 19. Burndy Research Division, Inhibition of Corrosion and Wear of Gold Plated Contacts, January 1967
- 20. M. Antler and J. Gilbert, The Effects of Air Pollution on Electric Contacts 56th meeting of APCA, June 1963

Security Classification							
DOCUMENT CONT	ROL DATA - R	& D					
(Security classification of title, body of abstract and indexing							
1. ORIGINATING ACTIVITY (Corporate author)		24. REPORT SECURITY CLASSIFICATION					
U.S. Naval Applied Science Laboratory		UNCLASSIFIED					
Flushing and Washington Avenues		26. GROUP					
Brooklyn, New York 11251		į					
3. REPORT TITLE							
Investigation of Platings of Electrical Contacts							
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)							
Final Report							
5. AUTHOR(5) (First name, middle initial, last name)			:				
Albert Glowasky							
6. REPORT DATE	78. TOTAL NO. O	F PAGES	7b. NO. OF REFS				
8 April 1968	33		20				
BE. CONTRACT OR GRANT NO.	98. ORIGINATOR'S REPORT NUMBER(S)		ER(S)				
	1						
6. PROJECT NO. IED-20	Final Re	eport					
i	}						
с.	90. OTHER REPO	RT NO(S) (Any of	her numbers that may be assigned				
!	this report)						
d.	1						
10. DISTRIBUTION STATEMENT							
Each transmittal of this document outside the Department of Defense must have prior approval of the Naval Applied Science Laboratory.							
11. SUPPLEMENTARY NOTES	U.S. Naval Applied Science Laboratory						
S	Flushing and Washington Avenues						
13. ABSTRACT	Brooklyn, New York 11251						
Deterioration of noble metal plated electric contacts by marine atmospheres has been determined in the interests of improving reliability and conserving precious metals. EIA, P-5.1 Committee Research Laboratories with this Laboratory investigated effects of marine and laboratory salt spray atmospheres on plated contacts to determine optimum platings. Work described includes establishment of experimental techniques, equipment development, marine exposure site at Ft. Tilden, N.Y., laboratory salt spray environment and procedures. Results indicate nickel underplating is undesirable, 0.000030** of gold over 0.000100** of silver is superior and 0.000030** of gold over 0.000100** of copper is adequate for Naval applications in a marine atmosphere.							

Security Classification LINK A LINK B KEY WORDS ROLE ROLE ROLE wT **Electrical Contacts Electrical Connectors** Component Failures Metal Plated Contacts Marine Atmosphere Salt Spray Atmosphere Contact Platings

DD FORM 1473 (BACK) S/N 0101-807-6821

UNCLASSIFIED
Security Classification

1. Canneters (Electric) - Plating 2. Commeters (Electric) - Deterievation I. Glowsky, Albert	UNCLASSIFIED	(Eletric) - Plating 2 Commenter (Eletric) - Plating 1 Commenter Deterioration I. Glemasky, Albert		UNCLASSIFIKD	312 - 921 19361
Project IEE-20. INVESTIGATION OF PLATINGS OF ELECTRICAL CONFACTS by Albert Glemacky. Final Report. 8 Apr 1968. 33 p. Albert Glemacky. Final Report. 8 Apr 1968. 33 p. Albert Glemacky. Final Report. 8 Apr 1968. 33 p. Albert Glemacky. Final Report. 8 Apr 1968. 33 p. Albert Glemacky. Final Report. 8 Apr 1968. 32 p. Albert Glemacky. Expression actual plated electric contents by marine atmospheres has been determined in the interests of improving reliability and conserving precious metals. Els. P-5.1 Committee Research Laboraters with this Laboratery salt spray atmospheres on plated contests to determine sprimum experimental techniques, equipment development, marine axpesines site at Ft. Filldem, Ny., laboratery salt	spray environment and presentes. Results indisate mistal underliating is undestinable, 0.0000000 ef gold ever 0.000000 ef gillor is auperier and 0.000000 ef gild ever 0.000000 ef gilder environmente man og gold gilder environmente man og gold gilder environmente man og gold gilder environmente gilder envi	U.S. TAWAL APPLIED SELEMENT APPLIED TO THE TRANSPORT OF PLATINGS OF ELECTRICAL CONTACTS by Albert Glewsky. Final Report. 8 Apr 1968. 33 P.	Deterioration of mehic metal plated electric con- tacts by marize atmosphera has been determined in the interests of impressing reliability and conserving pressions metals. Eit, P-5,1 Committee Research Laboratories with this Laboratory investigated effects of marize and laboratory salt spray atmos- pheres on plated contacts to determine optimum platings. North described includes catablishment of axperimental techniques, equipment development, marize	expesure site at Ft. Tilden, NeV., laberatery salt spray environment and presedures. Results indicate spray environment and presedures. Results indicate ever 0.0000 00° of silver is superior and 0.000000° of gold ever 0.000100° of seper is adequate for Naval applications in a marine atmosphere.	
1. Consectors (M. estric) - Plating 2. Commenters (M. estric) - Detricantion I. Glemaky, Albert	UNCLASS IF I ED	Connectors Electric Electric Electric 2 Connectors Electric Deterioration I. Glemaffy, Albert		Unclassified	
U.S. Mayed Applied Seiense laboumbery. Prejest IED-20. INVESTIGATION OF PLATINGS OF ELECTRICAL CONTACTS by Albert Glemanky, Final Report. 8 Apr 1968. 33 p. 111us. Deterleration of neble metal plated alectric contacts by marine atmospheres has been determined in the interests of impreving reliability and conserving precious metals. Etal, P.S.1 Committee Research laboratories with this laboratory investigated affects of marine and laboratory and spearing pheres on plated contacts to determine optimum platings. North described includes establishment of experiments after at Pt. Tilden. N.'s. is beratory sail termines at Pt. Tilden. N.'s. is beratory sail.	spray environment and procedure. Recults indicate nicked underlieff is underlieber 0.0000000 er gald ever 0.0000000 er gald ever 0.00000000 er gald ever 0.00000000 er gald ever 18 superior and 0.0000000 er gald ever 18 superior end 0.0000000 er gald ever 18 superior ever 0.00000000000000000000000000000000000	U.S. Mayel Applied Science Laboratory. Project ILL-20. INVESTATION OF PLATINGS OF ELECTRICAL CONTACTS by Albert Hemyly, Final Report. 6 Apr 1968 33 P. Hids.	Deterioration of meble metal plated electric contacts by marine atmephorus has been determined in the interests of impreving reliability and conserving preclus metals. Eth. P-5.1 Committee Research laboratories with this laboratory inventigated effects of marine and laboratory inventigated effects of marine and laboratory sail spray atmessiblers on plated contacts to determine optimum platings. Nort described includes establishment experiment techniques.	expecure site at Ft. Tildem, NoV., s laboratory selt spray cartinament and presentes. Results indicate miskel underplating is undestrable, 0.000030" of gold ever 0.000000" of silver is superior and 0.000030" of geld ever 0.000000" of sepper is adequate for Navel applications in a marine atmosphere.	REPORT ABSTRACT FORM 3NC. VASL-77CO/'

The second second